

Applying sustainability principles in the real-world:

A case study of full-circle learning between college students and small businesses

Lora Winslow & Ethel Wilkerson

Manomet Sustainable Economies Program

U360

U360

Training students,
Engaging small businesses,
Building a sustainable economy

U360 Curriculum

-
- **Phase 1:** Sustainability Principles & Skills Trainings
 - **Phase 2:** Small Business Engagement
 - **Phase 3:** Sustainability Analysis
 - **Phase 4:** The Capstone Event

High-impact internship

1. Rigorous
2. Build substantive relationships
3. Engage across differences
4. Apply & test learning
5. Rich feedback given
6. Reflect on the people they're becoming

Why U360?

- **Train** the future system managers
- **Reach** small businesses through students
- **Reduce** impact from small businesses

Total U360 Students To Date

57 students from

8 New England universities

*University of Southern Maine, University of
New England, University of Maine,
St. Joseph's College, College of the Atlantic,
University of Vermont, University of New
Hampshire, Suffolk University*

Total U360 Businesses To Date

445 businesses from **37** different states

Why U360?

- **Train** the future system managers
- **Reach** small businesses through students
- **Reduce** impact from small businesses

**CLASSROOM
LEARNING**

**REAL-WORLD
APPLICATION**

U360

**CAREER SKILLS
TRAINING**

Our Approach: Full Circle Learning

Our Approach: Full Circle Learning

Student Learning from Business: A Story

“Whether it is the environmental, social, or governance practices, I have such as better understanding of what goes into running a business because I was able to learn about it first hand by the business owners. I also felt a sense of pride when the business acknowledges that the interview is helping them consider sustainable practices that they have never thought of before.”

- Leah Soloway, Junior, University of New England

Business Learning from Student:

Testimonials

“I was surprised by how little concern and attention I have given to sustainability and hope to make some major improvements as soon as possible.”

“By asking the right questions, this group of bright, eager and unassuming students helped me productively reflect on some of the most important issues facing my business.”

Student Outcomes: Career Skills Development

100% reported
improvement in
professional
communication
skills

97% reported
improvement
in interview
and public
presentation
skills

Results from students' post-program survey. (100% reporting)

Student Outcomes: Increased Knowledge

100% of students report an increase in knowledge of...

What
businesses
can do to take
action on
climate
change

Sustainable
business and
small business
management

Results from students' post-program survey. (100% reporting)

Small Business Outcomes

Nearly 80% of small businesses found the U360 assessment valuable

More than 40% of small businesses say they're likely to make changes after taking the U360 assessment

Results from an anonymous survey of U360 business participants.

U360 is made possible by:

- U.S. EPA Environmental Education Grant Program
- Horizon Foundation
- Libra Foundation
- Bangor Savings Bank Foundation
- Dorr Foundation
- Eastern Bank Foundation

Questions?

